Advanced Acoustic Sensor Technologies NDIA Symposium Session III Advanced Technologies 20 June 2001 Briefer: Jeffrey Heberley Technical Executive, FSAC, TACOM-ARDEC 1/n | | Report Docum | entation Page | |--|-----------------------------|---| | Report Date
20JUN2001 | Report Type
N/A | Dates Covered (from to) | | Title and Subtitle Advanced Acoustic Sensor Technologies | | Contract Number | | | | Grant Number | | | | Program Element Number | | Author(s) Heberley, Jeffrey | | Project Number | | | | Task Number | | | | Work Unit Number | | Performing Organization Name(s) and Address(es) TACOM-ARDEC | | Performing Organization Report Number | | Sponsoring/Monitoring Agency Name(s) and Address(es) NDIA (National Defense Industrial Association 2111 Wilson Blvd., Ste. 400 Arlington, VA 22201-3061 | | Sponsor/Monitor's Acronym(s) | | | | Sponsor/Monitor's Report Number(s) | | Distribution/Availability Approved for public releas | | | | Supplementary Notes Proceedings from Armame NDIA | ents for the Army Transform | nation Conference, 18-20 June 2001 sponsored by | | Abstract | | | | Subject Terms | | | | Report Classification unclassified | | Classification of this page unclassified | | Classification of Abstract unclassified | | Limitation of Abstract
UU | | Number of Pages
36 | | | Γ ### **OUTLINE** - BACKGROUND - WHY ACOUSTICS - TECHNOLOGY EXPLOITED - PRIOR ARDEC PROGRAMS - PRIOR TECHNOLOGY/PROGRAMS - FAAD - HELO & BAT - COUNTER SNIPER - RFPI - CURRENT TECHNOLOGY/PROGRAMS - NINOX - RAPTOR - CLASSIFIER - TARGET COUNTER - **TECH BASE (6.2)** - ACOUSTIC COUNTER BATTERY SYSTEM (ACBS) - ACOUSTIC/SEISMIC MODELING - NETWORKED DISTRIBUTED SENSORS ## Army Benefits - Passive - Day/Night/Adverse Weather - NLOS Threat Target Detection - NC-IFF, PHID (Avoids Fratricide) - Acquire Threats at Stand-off Ranges - Support Shoot-on-the-Move - Range to Target #### BATTLEFIELD SENSOR COMPARISON ### Helicopter Acoustic Signatures #### **Concept Definition** #### System Description Acoustic Sensors for Target Detection, Tracking and Location #### Unique Capabilities - All weather, Day/Night, All Terrain Target Tracking - Provide Situational Awareness - Low Cost - BCID (Battlefield ID/Classification) - Passive and Resists CM - Promotes Fratricide Avoidance #### Operational Capability Requirements (OCRs) Addressed BC01, BC09, DSA06, DSA12, DSA13, DBS01A, DBS03, DBS04A, DBS05A, DBS10, DBS12, MTD04, MTD14, MTD22, EEL13 #### **Operational Benefit** Low cost, passive acoustic sensor systems provide non-line-of-sight situational awareness and target acquisition and handoff to weapon systems fire control. New integrated warfighting capabilities are provided through sensor fusion and battlefield digitization. ### BBN-12 Channel Acoustic Helmet Heading Sensor #### RFPI ACTD HUNTER/ STANDOFF KILLER CONCEPT ## IAS Array Configuration ### Air Deliverable Acoustic Sensor - Detect, track, and classify ground/air vehicles - 4' aperture, 5 mic array, DSP - Hand emplace or air deploy w/ optional parachute - Self mapping via GPS - Separate long haul and short haul data radios ## IAS System Components #### **Acoustic CRADA (TSD & ARDEC)** ARDEC to develop improved air-acoustic signal processing techniques for IAS/ADAS - •Advanced detection & classification methods - •Field test facility support (ADAS units, site, drivers, etc.) - •GFE ADAS units for Operational Testing - •Textron to support & implement - •Tech support & consultation to above tasks - Provide GDAS to ARDEC for Development Testing - •Implement ARDEC algo improvements in ADAS S/W - •Field test support (personnel, met, truth, etc.) # Compelling Australian Need #### **Ninox UGS** 70 sites in the North funded in current program ~\$20-33M US Eventual requirement may exceed 1000 sites >\$200M US Australian Army <25,000 Total Pop. >150M * Darwin Pop. 0.7M * Alice Springs * Brisbane Perth * Adelaide * * Sydney * Canberra * Melbourne © 1998 GeoSystems Global Corp.; © 1998 AND Mapping B.V. ## Development Plan **Current Hardware 1998** **Confirmatory Demo Nov,1999** **Deliveries 2001-2002** **ADAS** #### **Prototype OASIS** - ADAS H/W & S/W modifications funded by Contractors #### **OASIS Deliverables** - Development completed under NINOX UGS contract ## Some Key Features - Beamforming Acoustic Array (TSD) - Long Range Discrimination & Tracking of Motor Vehicles - Distributed Mini-Sensors (RACAL->Thompson->THALES) - Seismic, Magnetic, & Passive Infrared - Personnel Detection & Back-Up for Acoustics - Precision Cued Day/Night Electro-Optics (TENIX) - Operator in the Loop Target Recognition - Satellite Based Long Haul Communications - Operation in Remote Areas Unlimited Range - Advanced Integrated Control Station - Remote Situational Awareness ### Terrain Commander ## OASIS - Optical Acoustic SATCOM Integrated Sensor - OASIS Day/Night Electro-Optics Head - Rucksack - Central Monitoring Facility (CMF) - - OASIS Base Unit w/ 5 Mic Beamforming Acoustic Sensor & Satellite Comms. - CLASSIC 2000 Seismic, Magnetic, Passive Infrared, & Monitor #### WHAT IS RAPTOR? #### A Network of: - Sensors - Gateways - Munitions - Control Station A smart, autonomous, anti-armor/vehicle system which increases lethality of its own Wide Area Munitions and other weapon systems through the synergistic effects of its munitions and sensors. ### CORE RAPTOR ## **An Early Operational Capability** for the Brigade Commander - Remote Employment - ⇒ Up to 50 Kilometers from Control Station - ⇒ Delivered by Helicopter, Hand Emplaced - Extended Communications - ⇒ Multiple Ground and/or Aerial Communication Relay - Targets (detect, classify, track/locate, attack) MUTIPLE TARGETS - ⇒ Heavy Wheeled and Tracked - ⇒ Light Wheeled and Tracked **A Force XXI System** ### Current UGS Functions/Features - Autonomous sensor networks deployed in clusters - GPS, Compass, Radios - DSP hardware/software - Detection, Multiple Target Tracking, Classification - Master/Slave Data Fusion - Early Warning for Munitions & TOC - Target Info for Long Range Shooters/Hunters ### IASFT SENSOR LAYOUT ## Current UGS Systems ## Algorithm Development for RAPTOR - Two Areas of development: - Classification Cylinder Counting Algorithm - Template Based Approach Using HLA information - Statistically Enhanced using naïve Bayesian classifier - Tracking Target Counting Algorithm - Requires Enhanced Directivity Using Adaptive Beamforming - Null Steered Response useful - Minimum Variance Distortionless Response #### RAPTOR Vehicle Classifier ### Classification Algorithm Development - Frequency domain features - spectral content - Harmonically associated spectral components - Clustered according to number of cylinders & target type - Statistical properties tabulated - Bayesian statistics used for classification algorithms ### Classifier Improvements for RAPTOR • The identification of HLA templates relies on the 3 tallest harmonics (e.g. **9** – **7** – **5** for T72) 6 % ### Classification Algorithm Results ### Classification Algorithm Results ## Target Counting Algorithms - Threat tracked as a "target mass" at long ranges - Decomposed into list of individual targets at closer ranges - Target tracking maintained throughout scenario ## Target Counting Algorithm #### Preliminaries - Requires superior bearing resolution - MATLAB program to test beams for different array geometries and apertures - Try adaptive beamforming methods to check the feasibility of assumptions made - Nullsteering, Optimal Beamformer response is determined as weights are obtained - MVDR solution ### Target Counting Algorithm ## Multiple Target Tracking & Counting ## Summary - Algorithm Development using MATLAB/SIMULINK - Extensive Signature Databases w/ Ground Truth - Sensor Hardware / MATLAB models - IAS Overwatch Sensor - Wide Area Munition (WAM)Sensor - Currently working on - Target Classification - Multiple Target Tracking